# Asset Management System Implementation & Integration July 17, 2012 ### **About the LIRR** - Chartered April 24, 1834 - Agency of the Metropolitan Transportation Authority (MTA) - Commuter Railroad Serving Nassau and Suffolk Counties (Long Island) and Queens, Brooklyn and Manhattan (New York City) - 11 Branches - 3 Western Terminals - Penn Station (Manhattan) - Atlantic Terminal (Brooklyn) - Hunterspoint Av (Queens) - Jamaica Station LIRR's hub, served by 10 Branches ### **About the LIRR** #### **FLEET** 1,006 Electric MU Cars 134 Bi-Level Coaches (Diesel-hauled) 23 Diesel Locomotives 22 Dual Mode Locomotives #### **INFRASTRUCTURE** Over 661 miles of track 124 Passenger Stations 294 Grade Crossings 750 Overgrade/Undergrade Bridges 29 Viaducts 73 Interlockings328 miles of 3rd Rail108 Substations ## **Asset Management – Drivers** - Since 1982, the MTA agencies have had a series of 5 Year Capital Programs, totaling \$75 billion in capital investments (1982-2009) - Capital Planning Process - Asset Inventory - Twenty Year Needs Assessment - Development of 5 Year Capital Program - Recent Financial Challenges Re-examine future assumptions of both funding and project scoping ## **Transformative Projects** - In past LIRR Capital Programs, much of the investments were large scale: - Large Scale Fleet Replacement - Construction of High Level Platforms at all Diesel Stations - Major Investment in Jamaica Station and Atlantic Terminal ### Jamaica Station – Before Station built 1913 ### Jamaica Station – After Station Renovation 2002 - 2005 ### **Atlantic Terminal – Before** Station building built 1907 & Demolished 1988 #### **Atlantic Terminal – After** Station Renovation 2004 - 2010 ## **Increased Focus on Lifecycle Costs** Moving forward, the LIRR's focus will be more on minimizing lifecycle costs of assets: - -Examination of Inspection and Maintenance Practices - -Identify Candidates for Component Replacement, focusing on Signals and Substations - -Assess & Prioritize Assets in a more detailed way (i.e. risk, criticality and interdependency) - Recognition of our unmet data needs, particularly in regards to Maintenance / Repair Costs / Decision Support ## **Enterprise Asset Management (EAM)** - Implement an EAM program to achieve systematic, optimal and sustainable asset management at the lowest lifecycle cost: - Deliver necessary outputs to the asset managers and decision-makers - Deliver outputs valued by customers, funders and other key stakeholders - EAM Benefits: - Understand Risks associated with Capital Assets & how these Risks change over time - Corporate impact / consequences of increasing or decreasing capital investment levels of a particular asset - Provide asset data and information to decision makers on multiple levels that facilitates knowledge-based decisions - Consistent asset management framework company-wide ### **Path Towards EAM** #### Rolling Stock - Rolling Stock Maintenance Replaced legacy software system with Maximo - Fixed locations Hillside, West Side Yard, Morris Park / Richmond Hill - Major Fleet Replacement Effort - Implementation of Reliability Centered Maintenance (RCM) Program - Need for Data - Three Types of Rolling Stock: - M-3 Electric Multiple Units (1984 1986) - M-7 Electric Multiple Units (2002 2007) - Diesel / Dual Mode Locomotives & Bi-Level Coaches (1998 1999) ## **Planning EAM** #### **Business Process Analysis** - Understand how assets are managed today - Identify Current Inspection / Regulatory Requirements - •Compare to industry best practices (PAS55) - Determine EAM maturity level - •Examine: - LIRR's business needs and data required for informed decision making - What level of detail and frequency of inspection is appropriate - Changes / modifications to inspection process - Risk and criticality of assets - Policies / Resources needed to implement changes - Support and training requirements for business process change and technology implementation ## **Bringing It Together** #### **Building Upon Recent Experiences** - Lessons Learned - Already implemented new RCM program for Fleet, done in conjunction with large-scale fleet replacement - GIS - Recent substantial investments in Corporate GIS - Training / Maintenance of GIS network - Active Users throughout Engineering, System Safety, etc. - Recognized Unaddressed Data Needs - Make informed investment decisions / prioritization - Coordinate / refine data that was being collected / maintained by various departments / divisions with goal of migrating to corporate resource ## **EAM and Geospatial Technology** ## **Map Interface - Bridge Flags** ### **Infrastructure - Where to Start?** #### Line Structures (Bridges, Viaducts, Tunnels & Culverts) - Set Inspection / Reporting Requirements - Biggest Rehabilitation Backlog - Majority of Bridge Projects are not full Replacements - Need for Data - Structures Department Strong Supporter of EAM - Deterioration / Hidden Problems / Bridge Strikes - Impact on Service - Concentrated in high traffic areas - Age of Bridges - Capital & Operating Funded Work - Geographic Nature / Involves other Assets (Signal, Power, Comm., etc.) ## **Strategy Planning** #### Power Substations - Total of 108 Substations / Breaker Houses - Six date from 1945 1948 - 57 Substations were built between 1970 and 1972 - ➤ Electrification to Huntington - ➤ Power Demands of M-1 Fleet - Operational Challenges - Property Challenges - Balance resource availability with Operational Demands, while factoring in Risk - Critical nature of Queens substations - East Side Access Service Requirements ## Requirements for Success - Corporate Buy-in / Long-term commitments at all Levels - Dedicated resources and support at the department level and the capital level - Clearly defined EAM framework including policy, strategy, initiatives, and measurable goals - Clearly defined roles, responsibilities, and processes that focus on achieving corporate goals - EAM Working Groups project level support and coordination - EAM Executive Committee EAM monitoring and issue resolution